PETERSBURG AND VICINITY. A Lively Republican Pic-Nic-A Squabble I the Camp-Hustings Court Proceedings. the Camp-Rustings Court Proceedings. It crosspendence of the Etebmond Dispatch.! Presenting October 22, 1881. The Republican meeting at the Accelemy of Music last night was one of the liveliest political pic-nics held in this city for a long time. Ex-Governor Alongo Hart, of Ohio, one of the men from abroad who has been imported into Virginis, was the flest speaker. He was listened to attentively after an introduction by General Mahone. He is a gentleman of intelligence and cultivation, far above the level of the andicence he addressed, composed to a large degree, as it was, of negroes. A protective tariff formed the burden of his speech. Mr. Hart was followed by a number of colored speakers, who undertook to discuss local politics. Here the fun began, and the Ohio ex-Governor was treated to a spectacle in southern politics that he had probably never before witnessed. If he had ever dreamed of it. A large number of Evans men were present in the audience. They are so numerous everywhere, that it seems that no Re- dreamed of it. A large number of Evans men were present in the audience. They are so numerous everywhere, that it seems that no Republican meeting can be held without them. They listened respectfully to all discussion of national issues, but when the local cervass was touched upon they made themselves heard in a manner altogether unmistakable. Benjamm, a colored orator of Richmond, followed Hart, and his first reference to politics in the Fourth district was met with lustycries for "Evans." He met with repeated interruptions of this character, as was also "Professor" Mitchell, "Colonel" John T. Wilson, of Norfolk: Eido, of Williamsburg, and others. Some of these speakers administered severe rebukes to the colored men who were cheering and bawling for Evans whenever Brady's name was mentioned, but their remarks were without effect. The scenes of confusion were at times wild and almost uncontrollable. The greatest exatement prevailed, however, during the speech of "Colonel" Wilson, who made a statement in reference to the speech of "Colonel" Wilson who made a statement in reference to Joseph P. Evans, and challenged the latter to a denial of it. Evans was seated latter to a denial of it. Evans was seated in the gallery. There were loud cries for him, in response to which he arose, came down stairs, and amid great confusion and cheering marched to the stage. He pronounced Wilson's statement to be a lie, and when Wilson said he could provejit Evans again said it was a lie, and declared he would give Wilson one hundred dollars to prove what he had charged. The scene at this point could hardly be described. It was one of intense confusion, and it is probable if any snow of force or violence had been used the meeting would have terminated in a riot. force or violence had been used the meeting would have terminated in a riot. The meeting, with its continued interruptions, was kept up until near 1 o'clock this morning. It is regarded as fortunate that the original plan of holding the meeting in the open air was changed. The feeling between the two Republican factions is growing more bitter and intense each day. BUSTINGS COURT PROCEEDINGS. In the Hustings Court Processions, in the Hustings Court to-day the grand jury found a true bill against Thomas Whyte, late cashier of the Planters and Mechanics Bank, charging him with being an accessory to W. W. Whyte, the teller, in making certain fraudulent entries in the teller's book, whereby the said Thomas Whyte was credited with \$5,150 as deposited January 18, 1883, and \$5,150 as deted January 18, 1883, and 85,150 as deposited January 21, 1883, when, in truth no such deposits were made. The grand jury on Seturday having found the indict-ment against Mr. John Beckwith "not a true bili." as a matter of course the same disposition was to-day made of the indictment charging Thomas Whyte with being on accessor to the offence charged in this case. The principal being innocent, the accessor, of [course, could not be legally The trial of the cases of W. W. Whyte and Thomas Whyte was set for the 7th day of November. At the July term of the court the grand july presented the Petersburg Railroad Company for a misance committed by the company in allowing the rails of its track to obstruct that portion of Washington street between Sycamore and Jefferson streets, the rails and cross-ties of the track at this point being considerably above the surface level of the street. To-day the grandjury presented the city of Petersburg for permitting this nuisance. At the callgrand jury presented the city of Fetersourg for permitting this nuisance. At the call-ing of the railroad case several days ago the counsel for the company stated that the railroad company could not properly rem-edy the difficulty without the cooperation of the city authorities, except at great ex-cense, and that it is ready to cooperate with the city in abating the nuisance. This matter has been complained of time and The case of Thomas J. Davis, charged with the murder of John Ditmar, was called up to-day, but by reason of the sickness of one of the witnesses for the defend-ant it was continued until the January MISCELLANEOUS MATTERS. It is not known whether the suits in connection with the Planters and Mechanics Bank will be called up at this term of the court or not. They all depend upon the one brought by the State to test the validity of the deed of trust made by the directors, and this suit can at this suit can be the State. No time only be called up by the State. No intimation has yet been received that this will be done. Meanwhile the large amount of money in the hands of the trustee awaiting the decision of the question raised by the State is deposited in bank without interest. At the last term of the court directions were given to ascertain where this money could be put out to best savantage, but no report has yet been A number of insurance-men, representfactory, are in the city, with the view of mijusting the losses. It is thought there will be considerable salvage. The judge of Dinwiddie county yester- The Judge of Dinwiddle county yester-day appointed commissioners to assess the damages to certain lands in the county, wanted for the purposes of the Virginia and Carolina Railroad Company. The chief engineer of the company met the Finance Committee of our Council to-day, with the view of discussing the most prac-ticable route for the road through this city, but nothing definite was arrived at. The intelligence of the sad accident to Mr. E. O. Flizgerald, in your city, was received here with sincere sorrow. He has many friends and relatives in Petersburg and Dinwiddie county, some of whon with handsome bridat presents in the ion, intended to go over to his wed- LYNCHBURG. Beath of a Turfianu-Marriage. Correspondence of the Richmond Dispatch.] Mr. Leon King, of Williamsport, Pa., and owner of several fine trotting-horses, died at the Norvell House last night from the effects of fever contracted at Ronnoke. His horses were entered at the Lynchburg Fair and took first money in several races. Mr. W. L. Mormon, a prominent tobacconist of this city, was married to-day to Miss Ella E. Ford at the residence of the bride's parents. Rev. W. R. L. Smith, of the First Baptist church, officiated. Miss Annie M. Boyd, the nineteen-yearchild dearbiter of James Boyd, a well-known old daughter of James Boyd, a well-known capitalist, died to-day of a lingering illness. BEATMONT. Trial Postponed-Rain. Impecial telegram to the Dispatch. 1 LYNCHEURG, Va., October 22, 1884. The trial of George Fortune, indicted by the grand jury of Amherst county for the murder of Samuel Mitchell, has been postponed until the next term of the County Court, and the prisoner remanded to jail in this city. Alexander Robertson, charged with being accessory before the inct, was discharged. The first rain since the 11th of Septem NORFOLK. Pelitical-Big Democratic Meeting. ber fell to-day. Pelitical-Big Democratic Meeting. 18pecial telegram to the Dispatch.] NonFolk. V.A., October 22, 1884. Te-night the Democrats of Portsmouth held an open-air mass-meeting, and fully two thousand people were on the streets at the intersection of Middle and South streets. How. John Goode, Colonet Richard Lewellyn, and other local speakers addressed the people. The Orioles, of Baltimore, beat the Norfolks for the second time at Gynnasium Park this afternoon, about twelve hundred people being present. The final game will be played to-morrow. A monster Democratic barbecue, tournament and coronation b-li is a campaign feature smuounced 44 take place at Princess Aune Courthouse to-morrow. An anti-Libbey mass-meeting on Market quare will take place here to-morrow ight. more than an loch, was on August 21st. The last scaking ram fell about the 10th of THE SYNOD OF VIRGINIA. Minery-Seventh Seculon-Opening Sermon Business of First Day. (Special telegram to the Dispatch.) WYTHEVILLE, V.A., October 22, 1834. The Synod of Virginia convened here last night in its ninely-seventh seasion. The opening sermon was preached by the returing moderator, the Rev. W. T. Hall, D. D., of Lynchburg. The Synod was then constituted with prayer. Owing to the late arrival of the train from the East, which brought about 100 members, the organization was not effected until this morning, as there were but few members present at the opening of the session. The Rev. W. M. Murkland, D. D., of Baltimore, was elected moderator by accimation, and Rev. Alexander Sprunt and Elder E. M. Cruichfield were elected clerks. A highly interesting letter was received from the Rev. William Brown, D. D., a member of the body, now residing in Florida. The Presbyterians of your city, as well as throughout the Synod and South and many others, will be pained to learn that Dr. Brown has been smitten with total bladness. A committee, consisting of blindness. A committee, consisting of Rev. Drs. Armstrong, Pryor, and Preston, was appointed to prepare a reply embody-ing the sympathy and effectionate re; and of the Synod. The Rev. C. R. Vaughn, D. D., preached The Rev. C. R. Vaugan, D. D., preached a semon this morning from the text "My Times are in Tny Hands." His theme was "Conformity to His Will the Only Guarantee of Human Safety under the Law of Change." The discourse was a very able and comforting one. The request was made of the Synod by the community that special prayer should the community that special prayer should be offered by the Synod for rain. Two prayers were offered this morning, and before recess at 12 o'clock a very refresh) ing rain began to fall. Rev. T. Pryor, D. D., introduced the foi- lowing resolutious: First. That the Synod of Virginia takes great pleasure in expressing the fullest confidence in the thorough orthodoxy and soundness in the faith of all the professors in the Theological Seminary, under the joint care of this and the sister Synod of North Carolina. Second. That as such this Synod earnestly recommends, and as far as it rightly Second. That as such this Synoid earnest-ly recomends, and as far as it rightly may enjoins, that all candidates for the gospel ministry resident within its bounds pursue their theological studies at this sen inary under the aforesaid synois. This paper was made the special order of the day for to-morrow morning. The narratives of the state of religion in the bounds of the several presbyteries in the bounds of the Synod were read and gave an encouraging account of the health and progress of the Christian religion in the Synod the Synod. Considerable time was consumed to-day in the usual routine business of the first day of its annual sessions. ESSEX COUNTY. Court-Day-Incidents- Flag-Raising-Politi- cal Meeting. Correspondence of the Richmond Disp Monday the 20th instant being court Monday the 20th instant being courtday, and a political discussion expected, quite a crowd was in attendance. Early in the morning the Democrats had a flag-raising to Cleveland and Hendricks and Croxten. The flag is a very handsome one, 10x20 feet in dimensions. It reflects great credit upon the taste and artistic skill of the fair donors. It had been announced by the Democratic Committee that the Hon. A. M. Keiley, the glifted son of your city, would address the Democracy, and many of our people were anxious to hear him, but Mr. Ketley being absent in New York his place was supplied by Major J. M. Stubbs, of Gloucester, who, in a forcible, clear, and telling speech on the issues of the canvass, held the attention of the andience for more than an hour. of the audience for more than an hour. Colonel Mayo, the Republican candidate for Congress in this district, was present, and a proposition was made to him by Mr. A. R. Micou, chairman of the Democratic Committee, for a discussion, which he declined After the speech of Major Stubbs, Mr. Democrats present adjourn to the hotel, from the porch of which other speakers would address them. This occasioned a considerable hubble for a time, but nothing services presents. ing serious resulted. Colonel Mayo addressed the negroes and a few whites in the court-house. He was followed by a negro (Gilebrist) from Wash-ington city, who orated in a style which reminded me of the "Theatre Comique." The Democrats, as above stated, retired rom the court-bouse to the front of the Micou, and Mr. Thomas E. Blakey. TAZEWELL COUNTY. Political-The Drought-Memorial Church Dedicated. [Correspondence of the Richmond Disputch] TAZEWELL COURTHOUSE, ? October 19, 1884. Our people are in good spirits, and really and truly feel more jubilant over the prospect of certain victory, as foreshadowed by pect of certain victory, as forestatowed over recent events, than when we broke forever the power of Mahone last November. The drought continues, and though the beavens be as of brass," yet our hopeful farmers do not complain, but say that this is the very season when it would injure them least. them least. A distressing event reported to me this evening was the serious paralysis of the estimable wife of Captain L. S. Campbell, of Smith. She was a Miss Harrison. and belonged to one of our most promi-nent Tazewell families. Have you any readers who have not heard of Abb's Valley? I dare say they are few, but even to them it will be interesting to learn that to-day a "memorial church" was dedicated to the memory of those brave pioneers who perished in the Shawnee mas-sacre there in 1786. Two years hence a centenary celebration will occur with suit-able memorial services. The building of the church is due to the popularity and the church is due to the popularly and unfiring energy of my venerable friend. William T. Moore, the grandson of that James Moore, who sleeps now where he fell in defence of his hearthstone a century PAGE COUNTY. Fatal Cellision on the Shenandeah-Valley Ruifrond- Engineer Killed. gone. (Special telegram to the Dispatch. LUEAY, Va., October 22, 1884. Yesterday evening about 6 o'clock a col-lision occurred on the Shenaudoah-Valley iston occurred on the Sachandara-Vanley railroad at Kimball, in this county, four miles north of Luray, between a stocktrain and a local freight train. The former was standing on the main track near the depôt, when the freight came round the curve just beyond the depôt, and ran into the stock train with a terrific crash. The engines and cars were piled together in a sees along the track. mass along the track. W. W. Johnson, the engineer of the freight train, was instantly killed, his body being nearly cut in two. The fireman on his engine was thrown some distance into an adjoining field, but fortunately escaped without serious injury. without serious injury. The engineer and fireman on the other train saved themselves by jumping. The train hands escaped with a few brunes and a considerable shake-up. The two engines were very much damaged. two engines were very much damages. The cause of the collision is attributed to the negligence of the conductor of Section 1 of the stock train, which was being run in two sections, in failing to deliver orders entrusted to him for the conductor of the local freight train, and to be given to the latter when Section 1 and the freight passed each other north of Kimbali. NEW KENT. There will be a barbecue and grand raily of the Democracy at Diaseon Bridge. New Kent county, on the 25th day of Os-tober, Hon, George D, Wise and other prominent speakers will address the peo- Good Rains in the Danville Section. Good Rains in the Danville Section. [Special telegram to the Dispatch.] DANVILLE, VA., October 22, 1884. Rain has been falling here about two hours, and the wires say it has been falling in all this region—a good rain at Cascadr, this county, and a good rain at leidsville, N. C. There is a fall of rain also at Greensboro, N. C. The last rain here was on the 12th of September, and that was light, and a mere interruption of the drought. The rain will help on turnip-lots and such lands as have been sown in wheat and some of the pasture-lands on the creeks and rivers. softens the hair when barsh and dry; soothes the irritated scalp; affords the richest lustre; prevents the hair from fall-ing off; promotes us healthy, vigorous ARCTIC HORRORS. SUFFERINGS OF GRAELY'S PARTY. Commander Schley's Report of the Findin of the Survivor. (By telegraph to the Dispatch! WASHYGTON, D. C., October 22.—The report of Commodore Winfield Scott Schley of the expedition under his command for the relicf of the Greely party has been submitted to the Secretary of the Navy. It cites the orders under which the expedition was organized, and then enters upon a graphic narrative of the events of the voxage. voyage The greater portion of the report is given up to a description of the finding of Greely and his party and the rescue of the survivors. Commodore Schley describes as follows the impressive scene inside of Greely's vors. Commodore Schley describes as the lows the impressive scene inside of Greely's tent: Licuienant Greely was found in his sleeping-bay, his body inclined forward and his head resting upon his left hand. The Book of Common Prayer was open and held in his right hand. He appeared to be reading prayers to Private Connell, whose concition was most desperate and critical. He was cold to the waist, all sensation of hunger gone, and was speechless and almost preathless. His eyes were fixed and almost preathless. His eyes were fixed and almost preathless. His eyes were fixed and almost preathless. His eyes were fixed and almost preathless. His eyes were fixed and almost preathless. His eyes were fixed and almost preathless. His paws had dropped, his heart was barely putsating, and his body temperature was very low. This tender scene of a helpless, almost famished officer, consoling a dying companion, was in itself one that brought tears to the eyes of the strongest and stoutest who stood about them on the merciful errand of relief. Sergeauts Brannerd and Fredericks and Hospital-Steward Briederbeck were extremely weak and hardly able to stand; they were no longer able to venture away from their camp to seek food, nor prepare their simple diet of boiled scalskin, nor to collect leaches, nor te catch shrimps, upon which they had to depend to a great extent to sustain life. Their face, hands, and limbs were swollen to such an extent that they could not be recognized. This indicated that the entire party had but a short lease of life, probably not more than forty-eight hours at most. This fact was recognized by them all, and had come to them from their experience during that doing and desolate winter in watching their dying companions, as one after another passed away from them forever. that long and desolate winter in watching their dying companions, as one after another passed away from them forever. Poer Sergeant Ellyson was found in his sleeping-bag, where he had lain helpless and hopeless for months with hands and feet frozen off. Strapped to one of the stumps was found a spoon which some companion had strapped there to enable him to feed himself. His physical condition otherwise appeared to be the best of all the survivors, and this may be attributed to the tact that each of his companions had doled out to him from their small allowance of food something to help him on account of his complete helplessness to add anything to someting to need him of account of his complete helplessness to add anything to his own by hunting about the rocks for lickens or catching shrimp. He suffered no waste of strength by exertion incident thereto. This case of Ellyson was such as no waste of strength by exertion incident thereto. This case of Ellyson was such as only brave and generous men, suffering with each other under most desperate circumstances, could think of. Sergeant Long was very much reduced, though in somewhat better condition than some of the others. His office of hunter of the starving party made it necessary to increase slightly his pittance of food to maintain his strength, that he might continue the battle for food and hie for the helpices. In his case, however, the effect of this continuous effort had told its story in his wasted form. Shorter and shorter journeys were made in good weather, while in the frequent bad weather of that region his strength was so much impaired that when the joyful signal of the whistle was heard lie had only enough left to stagger to the rocks overlooking the water to see if the signals heard had proceeded from ship in sight. His first visit was a bitter disappointment, as he saw nothing. A second visit, fitteen minutes later, brought him within fifty yards of the Bear's steam-cutter, and in view of the relief ships coming sround Sabine. When the steam-cutter ran into the beach where Long was seen he rolled down the ice-covered ciff and was taken into the cutter. He informed Lieutenant Colwell that the location of the camp was just over the ciff. Lieutenant Colwell that the location of the In the case of Sergeant Ellyson the med-ical officers were fearful from the first that In the case of Sergeant Ellyson the medical officers were fearful from the first that his chance for life was very small. As soon as healthful food was available and the digestive functions should be reëstablished tuily a healthful round of blood circulation would begin its distribution of new life to the injured parts, and inflammation would naturally occur. If Ellyson's strength should increase more rapidly than the inflammation ampution of the injured parts would perhaps save his life. Several days after his rescue (June 28th) Dr. Green reported that Ellyson was threatened with congestion of the brain. The symptoms increased rapidly until the poor fellow lost his reason. At God Haven his condition was so critical that the surgeon of the expedition, after consultation, determined to amputate both feet above the ankle as the only chance of life left the sufferer. The disease, however, triumphed, and smid the bleak scenes that had surrounded him for three years in his heroic sacrifice and within the desolate solltude of that years of everlasting ice and snow. sacrifice and within the desolate solitude of that region of everlasting ice and snow, surrounded by his sorrowing comrades, be passed away. Lieutenant Greely was physically the Lieutenant Greely was physically the weekest but mentally the most vigorous of his party. He had lain in a sleeping-bag for weeks on account of his gradually falling strength. He was unable to stand alone for any length of time and was almost helpless except in sitting postures. All the pangs of hunger had ceased; his appearance was wild; his hair was long and unkempt; his face and hands were covered with sooty, black dirt; his body scarely covered with worn-out clothes; his form was wasted; his joints were swellen, and his eyes were sunken. His first inquiry was if they were not Englishmen, but when he was told that we were his own countrymen he paused for a moh's own countrymen he paused for a mo-ment as if reflecting, then said "and I am rlad to see you." The condition of his camp was in keep ing with the scene inside the tent—desperate and desolate. The bleak bareness of the spot, over which wild the Arctibird would not fly; the row of graves o the little ridge 100 feet away, with the pro-truding heads and feet of those lately buried—a sad but silent witness to the daily increasing weakness of the little band of survivors; the deserted winter-quarters in the hollow below, with its broken wall invaded by water from melting snow and ice above it. The dead bodies of the two companions were stretched on the ice-foct that remained; the wreiched apology for cooking utensils, improvised by them in their sore distress, handly deserving the name; the scattered and worn-out ciothes and sleeping-bars of the dead; the absence of all food save a few cups full of boiled scalskin screps; the wild and weird scene of snow, ice, and glaciers overlooking and over-hanging this desolate camp, completed a necture as startling as it was impressive. I hope never again in my life to look upon such wretchedness and such destituthe little ridge 100 feet away, with the pr note the as startling as it was impressive. In the per never again in my life to look upon such wretchedness and such destitution. The picture was more startling and more deeply pathetic than I had ever dreamed could be possible. In beholding it, I stood for a moment almost unmanned, and then realized that if the expedition had demonstrated any one thing more than another it was that an hour had its value to at least one of that party. more than another it was that an hour had its value to at least one of that party, stouter hearts than mine felt full of sorrow. Eyes that had not wept for years were moistened with tears in the soleanity of that precious hour in the lives of that heroic little band of sufferers, until this moment so hopeless and helpless. In preparing the bodies of the dead for transportation in alcohol to St. Johns it was found that six of them—Lieutenant Kislingbury, Sergeants Jewell and Ralston, Privates Whistler, Henry, and Eliss—had been cut and the fleshy parts removed to a been cut and the fleshy parts removed to a greater or less extent. All the other bodies were found intact. Commodore Schley concludes his report by commending in the highest terms the 75,00, insurance: Ryther a Printer of To., 100; Carthure Iron Company, \$60,000, insurance \$10,000; Li. H. Mills, \$17,200, insurance \$2,70). The Presbyteries. Baptist, Episco; al. and Disciples' churches were burned, trgether with the opera-house, town-hall, and school-house. Carthage has subscribed \$10,000 and watertown \$2,000. Many families are homeless. NORTH CAROLINA Destructive Pire at Company Shops-Kainfeperial telegram to the Disjatch I CHARLOTIE, N. C., October 22.—Particu CHARLOTTE. N. C., October 22.—Particulars of the disastrous fire yesterday at the company shops on the North Carolina division of the Richmond and Danville raliroad resched here to-day. The fite destroyed six stores. The parties burned out are Freeman & Zachara, druggists; Thomas Duck's restaurant, where the fire originated; John Sharp, Charles Rawburt, and one not known. The store of Freeman & Zachara was fully insured. Total loss estimated at \$30,000. Rain commenced falling here this evening, ending the protracted drought of two months. The Prohibition Convention-The Exped-(Special telegram to the Dispatch.) RALEIGH, N. C., October 22.—The State Prohibition Convention assembled at the State Exposition grounds to-day. The at-tendance was slim, and there was little or tendance was slim, and there was little or no enthusiasm shown. David Schenek and D. W. C. Benbow, both of Guilford county, were chosen as electors-at-large. The following are the e'ectors for the districts: First, David White; Fecond, Robert E. Ballard; Third. Jesse Moore; Fourth, Henry M. Ray; Fifth, William A. (able; Sixth, John M. Odell; Seventh, Nevens C. English; Eighth, Franklin W. Brady; Ninth, J. J. Hill. To-day was a grand day at the State Ex-position; twenty thousand persons were This evening at 9 o'clock a train crowded with passengers ran off the track near the city. When put on the rails it again ran off. George Scott (colored) fell from the platform and was cut entirely in two in tors. Rain began failing this evening at 9 o'clock, ending the fears about the drought. Majorities of Obio's Congressmen- [By telegraph to the Dispatch.] COLUMBUS, October 22.—The following are the majorities in the several congressional districts: sional districts: First district: Benjamin Butterworth (Rep.), 1,665 majority. Second district: Charles E. Brown (Rep.), 2,008 majority. Third district: James E. Campbell (Dem.), 412 majority. Fourth district; C. M. Anderson (Dem.), 310 majority. Fifth district: Benjamin Lefevre (Dem.), 5,122 majority. Sixth district: W. D. Hill (Dem.), 3,531 majority. Seventh district: George E. Seney (Dem.), 4,066 majority. Eighth district: John Luttle (Rep.), 7,548 majority. Ninth district: W. C. Cooper (Rep.), 1,830 majority. Tenth district: Jacob Roweis (Rep.), 229 majority. Eleventh district: W. W. Ellsbury (Dem.), 410 majority. Twelfth district: A. C. Thompson (Rep.). 2.354 majority. Thirteenth district: J. H. Outhwaite (Dem.), 4,829 majority. Pourteenth district: C. H. Grosvenor (Rep.), 5,614 majority. Fifteenth district: B. Wilkins (Dem.). Sixteenth district: George W. Geddes (Dem.), 724 majority. Seventeenth district: A. J. Warner (Dem.), 217 majority. Eighteenth district: J. H. Taylor (Rep.), 6.153 majority. Nineteenth district: E. B. Taylor (Rep.), 12.597 majority. Twentieth district: William McKimley (Rep.), 1,231 majority, Twenty-first district: M. A. Foran (Dem.), 1,270 majority. Terrible Deed of a Desperado. Terrible Beed of a Besperado. (By telegraph to the Dispatch.) Chicago, October 22.—A dispatch to the Daily News from Cairo says: "A passenger just in reports a frightful occurrence on the Paducah and Memphis train Sunday night. Herman Marshall, of Dyersburgh, Teur., was on the train drunk, and went up and down the alsles, with knife in hand, threatening every one, and indulged in the most frightful and obscene language. Finally he insulted a gentleman named Boon Hulsfetties, of Maysville, Ky., who struck him. Marshall cut and slashed Hulsfetties's head, face, and shoulders in a sickening manner, and the latter at last sickening manner, and the latter at last turned and ran out upon the platform, where Marshail followed him, plunged the knife into his howels, and threw th ing man from the train as it passed over the bridge, the victim falling fifteen feet. The train backed up and the wounded man was taken up barely alive. Marshall con-tinued his promenade through the cars, during any one to touch him, and no one dared. He was not arrested." Verdict Against the Cincinnati Southern Railway. (By telegraph to the Dispatch.) CINCINNATI, October 22. - A verdict wa CINCINNATI, October 22.—A verdict was rendered for the plaintiff yesterday in the suit of the Third National Bank of Urbana, Ohlo, against the Cincinnati Southern Railway Company to recover a sum of money which the bank had loaned to the former secretary of the railroad company, George Doughly, who is now dead, for which he deposited as collateral certificates of stock of the Cincinnati Southern railway with since his death, have been of stock of the Chemman Southern tank way, which, since his death, have been shown to be an over-issue of stock without the approval and consent of the directors of the road, made clandestmely by Doughty. The verdict gives the plaintiff the principal loaned on the collateral certificates and in-terest thereon to date. A former case was brought in the Superior Court and resulted in a disagreement of the jury. This is one of the numerous suits involving claims ag-gregating \$300,000. This is the first case in which a decision has been rendered. The cree will be taken to a higher court. A Twenty-Thousand-Dollar Safe-Robbery. [By telegraph to the Dispatch.] By telegraph to the Dispatch.] Beston. October 22.—A Woonsocket (R. 1.) dispatch says: The local office of the Adams Express Company was entered some time during last night by burglars, who rifled the safe of \$11,000 in coupons and bonds, \$10,000 in bank bills, both packages belonging to the Woonsocket Institution for savings. The coupons and bonds were left with the Express Company's agent to be forwarded to the First National Bank of New York and the bills to be follwarded to the Maveriek Bank. Boston. The packages were torn open, and the wrappers which contained the bonds and bills were found lying on the floor before the safe. The doors of the office were all found locked this morning, and the door of the safe, which is an old-fashiened one, was found closed, but not Arrested for Alleged Fraud. READING, PA., October 22.—This morning Detective William Y. Lyons swore out warrants for the arrest of Martin Luther Fritch, a well-known Reformed-Church minister and chaplain at the county almshouse, and Samuel G. Wenrich, a wealthy cattle-drover, who had been furnishing its almshouse will have consignments of tile almshouse with large consignment the aimshouse with large consignation cattle. They are charged with bribery and conspiracy in connection with the aimshouse frauds now being investigated by a committee of citizens. The accused entered ball for trial. Other arrests will [By telegraph to the Dispatch] Boston, October 22.—The American Mis sionary Association began its annual ses-sion at Salem yesterday. The Association assembled in the Tabernacle church, where assembled in the Tabernacle church, where the first foreign missionaries met in 1812. Ex-Governor Washburne presided. The treasurer's report showed receipts during the year of \$287.594; expenditures, \$301,321; deficit over, \$14,000. The committee asked for \$100 a day during the coming year. Six new churches have been established in the South in the past year. thage Fire. (By felegraph to the Dispatch.) Utica, N. Y., October 22.—The loss by the Carthage fire is \$500,000. The insurance is \$154,500. divided among the following companies: London and Lancashire, \$9,975; Hartford of Hartford, \$12,487; Franktin of Philadelphia, \$3.637; Hanover of New York, \$12,500; Fire Association of Philadelphia, \$5.306. Continental of New York, \$18,140; Liverpool, London and Globe, \$62,000; Royal of Liverpool, \$10,050; West Chester of New York, \$16,525; Niagara of New York, \$14,824; Phoenix of Hartford, \$1.400; Hamburg-Bremen, \$1,100; Manufacturers of Boston, \$2,600; New Bowery, \$4,700. There were 202 buildings burned, of which 108 were dwellings, four churches, two schools, one opera-bouse, one store, one village-hall, one wagon shop, one hotel, and the remainder manufactories and harns. The principal losers are Meyers. Roys & Co., \$25,000, no insurance; H. G. Farrer & Son, \$35,000, no insurance; Fred. BUTLER'S MASQUERADE. REPUBLATED BY WORKINGMEN. The National Labor Party's Denunciation of Bold Heu's Tricky Ways and False Pro Ry telegraph to the Dispatch.) New York, October 22.—General Butler strived in his apecial car in Jersey City this morning. He was driven over to the Fifth-Avenue Hotel, in this city, where he remained during the forenoon. At 1 o'clock this afternoon he started for Boston. He will return the latter part of this week and resume his tour of the State. A committee from the National Labor party this morning called at the Democratic National headquarters and presented to the National Committee the following resolutions adopted by them at a meeting held in Clarendon Hall last night: Whereas Benjamin F. Butler is travelling through this State masquerading as a Protectionist and friend of the workingman; be it Resolved, That we call the attention of Resolved, That we call the attention of Resolved. That we call the attention of the workingmen and anti-monopolists to the following facts, that prove him to be a mone polist and enemy of labor: 1. His whole career in Congress was that of a greedy, unserupulous tool of monopoly, a salary-grabber, and a railroad, bank, and corporation advocate. 2. He only left the old parties and accepted the nomination of the Greenback and Anti-Monopoly parties when he had outlived all hopes of reward from Democrats and Republicans, and couling into the labor movement at the eleventh hour to reap the reward of other men's labor. 3. He is not a Protectionist, as he run for Governor of Massachusetts and was elected. os, he is not a Protectionist, as ac r in tor Governor of Massachusetts and was elected as a revenue reformer on a free-trade plat-form. All his letters and speeches in that campaign were in favorof free trade, and his manager, Colonel Plympton, and his co-reformer, Grady, are zealous free-traders. 4. When the Governor of Massachusetts he signed a bill to employ convicts at hat-making in the face of an earnest protest from the hatters of that State, and vetoed a bill to limit the bours of the labor of civilbill to limit the hours of the labor of children in mines and factories. He also employed pauper labor—Italians—cleaning the streets of Boston, and on other public works of that State to the injury of laboring classes, and in other ways injured the workingmen of Massachusetts when he had political power instead of recommending measures in their interest, which he now claims should be passed for the beaefit of workingmen. claims should be passed for the beaefit of workingmen. 5. General Batler attended the Democratic Notional Convention as a Democrat and pledged his delegation to support the candidates nominated there, and personally stated that he would support Bayard or Thurnan (both Free-Traders) if either was nominated. He balked the Convention (when he could not dietate) on the Iving pretext that the Democratic party refused to adopt a labor plank in the platform, in the face of the fact that the Committee on Resolutions placed in the platform every plank asked for by the labor party. *Resolved*, That we denounce Benjamin F. Butler as a fraud and impostor, and advise all workingmen to support the candi- vise all workingmen to support the candidates of the Democratic party. [Signed] JAMES A. THOMPSON. President of the Car-Drivers' Union. JOHN J. CAVANAGH, President of the Engineers' Union, Secre- Governor Cicveland's Assailant Dis Governor Cieveland's Assailant Discharged. (By telegraph to the Dispatch.) Albany, N. Y., October 22,—Boone, the assailant of Governor Cleveland, was arraigned before Justice Gitman at the Police Court at 5 o'clock this afternoon. The court-room was thronged by a curious crowd. Boone, who looked careworn, asked and obtained permission to make a statement. He said he had been greatly worried over his brother's case, and had scarcely sleptior several nights. He admitted his conduct had been hasty, and said he was conduct had been hasty, and said he was sorry fer what he had done. He also in-sisted that he never intended doing the Governor any harm. Justice Gutman said he had received a letter from Governor Cleveland stating that he had no desire to prosecute the prisoner, and recommending lentency. Boone was then discharged. He, with his wife and father-in-law, left this evening for home. ALBANT, N. Y., October 22.—Three phy- ALBANT, N. 1. October 22.—three play-sicians examined Boone, Governor Cleve-land's assailant, this morning, as to his sanity. They declare he is same, but is laboring under severe nervous excitement, and is liable to do violent acts. Washington Races. [Ey telegraph to the Dispatch.] WASHINGTON, October 22.—This was the second day of the fall meeting of the National Jockey Club. Weather cloudy, with a stiff breeze blowing; good track, excel-lent attendance. First race—dash of one mile, all ages— won by Rica: Mammoust second, Eliza- beth third. Time, 1:45. Second! race—Anacosta stakes, one and one eighth miles—won by Louisette; Vista second, Richard L. third. Time, 2w. Third race—autumnal handicap, all ages, one and a half miles—War Eagle won; Drake Carter second, General Mouroe third. Time, 2:39. thire. Time, 2:39. Fourth race-relling race, one mile an Fourth race—selling race, one mile and half a furlong—won by Joe Mitchell; Farewell second. Bessie third. Time, 1:55. Last race—three quarter mile heats—won by Lady Loud; Roy S. Cluke second. Time, 1:17; 1:20; time of the third heat not taken. Cluke won the first heat, but pulled up lame in the last, and died shortly after being unsaddled. Hendricks at Pullman and Chicago. (Br telegraph to the Dispaten.) Chicago, October 22.—Hon, Thomas A. Hendricks spoke here to night on the invitation of the trade and labor unions. He arrived at Pullman this morning. At noon about three thousand residents of that suburb a: d the neighboring towns of Kensington and Roseland assembled in front of his hotel, and Governor Hendricks addressed them briefly from the balcony. This afternoon a committee from the labor unions went to Pullman and escreted him to this city, arriving at 5:15 P. M. The time of his arrival was not generally known, and consequently there was ro demonstration at the depot, He entered a carriage with the committee and tered a carriage with the committee and was driven to the hotel. The Great Brought Ended. ATLANTA. GA., October 22.—The great drought ended at noon to-day. A good rain is failing. BIEMINGRAM, ALA., October 22.—A co- billimost and the server drought. This is the first rain since August 11th. The streams in this vicinity have not been so low for many years, and there has been consequently much suffering to live stock. Fortunately a good provision even has been made. erop has been made. Fatal Accident. [By telegraph to the Dispatch.] JEBSEY CITY, N. J., October 22.—A disused stable suddenly collapsed this morning, and three hoys engaged in tearing up the floors for firewood were buried in the rules. Michael Sullivan, aged 12, was instantly killed, his brains being dashed out that the floor the particle buttered. The others and body horribly battered. The others were seriously injured. Jamaica, L. I., Outober 22.—The First congressional district Democrats to-day renominated Perry Belmont. MIDDLETOWN, N. Y., October 22.—The Democrats of this district to-day renomin- Congressional Nominations. nated Lewis Black for Congress. Is the telegraph to the Dispatch. Lousville, Ky., October 22.—At today's session of the Grand Lodge of Masous Grand Priest Farleigh vizorously refute the statement of Popa Lee that Masonry had for its object hostility to Christianity, and particularly to the Catholic faith. Covernment Property at Harper's Ferry. WASHINGTON, October 22.—At the sale of the Government property at Harper's Ferry to-day the Potomac water-power sold for \$25,100, and the Shenandoah water-power for \$810. Arrested on a Charge of Murder. [Bytelegraph to the Dispatch.] CHICAGO. October 22.—C. C. S. Price was arrested here last night on a telegram from Nashville charging him with murder. He denies any knowledge of any such crime. He is a son of John L. Price, deputy sheriff. of Nashville. Counterfeit Standard Dollars. Bostox, October 22.—Counterfeit standard dollars, well calculated to deceive even experts, are in circulation here. Do not be deceived; ask for and take only B. H. Douglass & Sons' Capsicam Cough-Drops for Coughs, Colds, and Sore-threats. D. S. and Trade-Mark on every [Bruns siet (15c.) Tolegraph, October 17.] On the 28th of October, 1840, persons present at the Northport camp-ground, in Whido county, saw a meteorite fall into the water near the camp. As it fell it burst into fragments, og that was the conclusion drawn by those who witnessed its descent. Scarch was made at the time for fragments, but none were then found, the tide at all times covering the spot where the meteorite struck the water. Two years ago one who witnessed the full again made a search, and some small fragments were recovered. From time to time the search has been continued, and other fragments have been brought to light, one of which was considerately sent to Professor F. C. Robinson, of Bowdoin College. More recently quite a large mass, weighing perhaps twenty retunds, was recovered, and this mass Professor Robinson has now in his possession, much to bis gratification. He will proceed to analyze it. Liverpool Finances. [18] eable to the Dispatch.] Liverpool, October 22.—The Morning Post, referring to the statement concerning Liverpool finance prospects in the financial column of yesterday's London Standard, advises London journals to ascertain the truth before publishing such unfounded reports. It adds that the troubles in the sugar market ceased three weeks ago, and that there is not the slightest ground for apprehending the impending bankruptey of any one of the American steamship lines. None of the Liverpool papers have heard anything about the large failure in that city, vegue reports of which have been circulated in some quarters. France-t hinese Affairs. Pages, October 22.—A majority of the PARIS. October 22.—A majority of the committee on the Tonquin credit are in favor of decisive action, and they are willing to vote even larger credits so as to enable the Government to bring the difficulty to a spready conclusion. The Temps and the Paris urge the Government to blockade the port of Parkhol, through which the Chinese who are ininvading Tonquin obtain their supplies. The Telegraphs affirms the report that at the council vesterday the Cabinet decided the council yesterday the Cabluet decided to send to Tonquin the reinforcements which General Briere de Lisié requires. The Political Ferment in Belgium. (By cable to the Dispatch.) BRUSSELS, October 22.—The political ferment continues to develop serious outbreaks. At Courtral, at Hasselt, and at Reading 22 Richmond and Alleghany 23 Richmond and Danville (bid) 32 other places collisions have occurred be-tween the Clericals and Liberals, and riot-ing has been the consequence. Shots were fired into a crowd near Malines, which took deadly effect. One person was killed outright and four others wounded. The Eloile Belge declares that the Conservatives are seeking to bring back the sinister period of 1789. The Queen's Speech. [By cable to the Dispatch.] London, October 22.—The Queen's speech at the opening of Parliament to-morrow will censist of only eight paragraphs. It begins by regretting the neces-sity of convoking Parliament. It discusses the franchise bill, and expresses the hope that the measure will shortly be passed. No mention is made of redistribution. There is reference to affairs at the Cape and to Egypt, and General Gordon is autogized for his gailant defence of Khartoum. BERLIN, October 22.—The representatives from Austria, Russia, and Italy will attend the approaching Congo conference upon the same footing as representatives of the other Powers. Belgium will probably advocate the interests of the African International Asso indion, of which King Leopold is president. Prince Bismarck is here at the capital making preparations for the conference. the Houghton meeting to-day the race for the Dewhurst plate for two-year-olds was won by Captain C. Bowling's bay colt by Sterling out of Castuistry; Mr. Mainley's bay filly Cora second, and M. Lupin's chestnut colt Xaintrailles third. There were ten [Ly cable to the Dispatch.] London, October 22.—At the New Mar- R. and D. consol 6's, 1885... 101 R. and D. consol 6's, 1890... 104 R. and D. gold 6's... 92 R. and D. debentures... 47 R. and A. lat mortgage 7's... 50 Atlanta and Charlotte 7's... 106 A. and C. Income 6's ex lat... 77 C., C. and A. 1st mortgage 7's... 1923 Western North Carolina 7's... 1084 Georgia Pacific 1st 6's... 824 RAHROAD STOCKS. Par. Withflist Plot Unearthed. seized a secret printing-press on the 19th instant. They discovered documents with the press which showed that arrangements were being perfected to make an attempt on the Czar's life. Numerous arrests have been made. The Prince of Wales's Son Coming te (By cable to the Dispatch.) LONDON. October 22.—Prince Albert Tetor, of Wales, will visit the United ROME, October 22.—During the past twenty-four hours there were 110 fresh cases of cholera and 31 deaths throughout (By cable to the Dispatch.) Berlin, October 22.—There are rumors that Prince Bismarck contemplates a visit to Paris. An Actress Gets a Verdict for \$25,000. (By telegraph to the Dispatch.) NEW YORK, October 22.—Miss Minnie lummings, the actress, to-day obtained a Cummings, the actress to-day obtained a verdet for \$25,000 against Police Officer William B. Deeves, and Miss Deha Mur- phy, a dressmaker, in an action brought for false arrest and imprisonment. Out driving near Killaraey a short tim ago the Earl of Kenmare found by the road-side a destitute family that had been evicted from their cabin on his estate by one of his agents. He had not heard of their eviction before, and, on learning of their condition from their own lips, he bade them conduct him to their late home. Then he tore down the notice of dispessession, broke open the enter and live there, assured that they would not be disturbed again. Late Weather Report. (Special telegram to the Dispatch.) WASHINGTON. October 23-1:50 A. M.— For the Middle Atlantic States, local rains, partly cloudy weather, followed by clearing weather in the southern portion, decidedly colder, northwesterly winds, brisk and high on the coast. For the South Atlantic States, local rains and partly cloudy weather, followed by fair weather, winds shifting to northwesterly, lower temperature. THE WEATHER YESTERDAY was clear in the norning, cool, and rainy in the evening. THERMOMETER YESTERDAY: 6 A. M., 60; 9 A. M., 71; noon, 80; 3 P. M., 79; 6 P. M., 72; midnight, 60. Mean temperature, 70;. A SPECIAL FEAST HAS BEEN PREPARED THIS WEEK FOR THE LITTLE FOLKS. FLEGANT AND DURABLE KNEE-PANTS We offer to-day a number of new lots of the bleest things in BOYS' OVERCOATS. OUR BOYS' STOCK LOVELY KILT SUITS. replete with SUITS FOR PLAY. SUITS FOR SCHOOL, SUITS FOR CHURCH. POPULAR PRICES-WELL-MADE CLOTHING. Nothw theinnding the unseasonably warm weather, our sale of OVER-LARMENTS has been truly excellent. You may ask, How can that be? We'll tell you. Our smortment is so select and attractive, so immeasurably superior to the ordinary rendy-made" trash (which is dear at any price), our garments FFF SO PERFECTLY, and our over garments FIT SO PERFECTLY, and our prices are AI, WAYS so reasonable (style and quality considered) that one RARLLY ever goes out of our establishment compty-harded. We have not only the VERY FINEST OVERCOATS, but > MAN'S BUSINESS SUITS, MEN'S DRESS SUITS. A. SAKS & CO., STRICTLY ONE-PRICE CLOTHIERS. 1013 MAIN STREET. OPPOSITE POST-OFFICE. (oc 23). FINANCIAL AND COMMERCIAL. NEW YORK STOCK MARKET. Northern Pacific preferred..... Pacific Mai!..... BALTIMORE. sols, 26; past-due coupons, 324; nev 10-40's, 314. Bid to-day. RICHMOND STOCK EXCHANGE. ourg railroad at 254. CITY BONDS. STATE SECURITIES. Virginia 10-40's 32 Virginia consols 35 Virginia peciers 37 Richmond city 8's..... Richmond city 6's .1124 Richmond city 5's .105 Petersburg city 6's .100 Petersburg city 8's, specialtax.115 RAILROAD BONDS. Va. & Tenn. 3d mort. 8's....120 Col. and Greenville 1st 6's.... 90 Columbia & G. 2d 6's, ex int... 524 Virginia Midland Income 6's... 56 Piedmont Railroad 1st 8's.... 104 Predmont Kantrold 198 5 8 103 Petersburg 1st 5's, Class A 91 Pet, 2d 6's, Class B, ex int 80, R, Y, R, & Chesapeake 8's 105 R, and D, consol 6's, 1885 1101 Richmond and Petersburg 100 76 Petersburg Railroad.....100 244 Atlanta and Charlotte....100 592 BRIGHT TOBACCO-MANUFACTURING. MARKETS BY TELEGRAPH. NEW YORK, October 22,-Cotton weak sales, 422 bales; uplands, 9jc.; Orleans, 10jc.; net consolidated receipts, 39,027 bales; exports—to Great Britain, 17,998 \$7.43a7.48. Freights firm. BALTIMORE. Merchants & Planters 25 INSURANCE COMPANIES. BALTIMORE, October 22.-Virginia con NEW YORK, Uctober 22.—The stock market was strong on an early advance, when prices rose 1s14. After midday Vanderbilt brokers were conspicuous sellers of trunk lines. The sales were said to be for secount of the Vanderbilt party, sithough in some quarters it was stated that leading bears employed Vanderbilt brokers for the purpose of creating this impression. The report that Lake Shore was to issue new bouds was again revived, and this had a very unfavorable effect on the stock, which dropped i. New York Central sold thown 21. St. Paul 24. Northwest 2. Missouri Pacific 24, Jersey Central 3, Luckawanaa 14. Union Pacific 24, and Western Union 14. In the final deslings there was a raily of isi. Canada Southern said Michigan Central were also weak. Compared with last night's closing, prices are ja21 lower. Sales, 380,000 shares. Acon.—Stocks unsettled and weak. Money, 182 per cent. Exchange—Long, 4901a 481; short, 483fa484. Governments duli. States firm. Exchange.—Exchange, 4804. Money, 14a2 CHICAGO. MICWAUKEE. WILMINGTON. WEDNESDAY, October 22, 1884. SALES-FIRST BOARD .- 10 shares Peter NEW YORK COTTON FUTURES. NORFOLK PEANUT MARKET. Reported for the Dispatch.] NORFOLK. VA., October 22.—Best handpicked, 5a54c, per pound; farmers' goods, new, 3a34c, per pound; old, 344c, per pound. Sales, 20 bags (new), at 4c, per pound. Market quiet. Paper Haufs Down the Blaine Ticket. Paper Hauis Bown the Blattle Fracet. (Special to the World.) Passaic, N. J., October 20.—The Passaic Daily Times has hauled down the Blaine and Logan ticket from the head of its columns and comes out solidly for Cleveland and Hendricks. The Times is edited by Mr. J. F. Morris, and has hither-to been a staunch Republican paper. In a leading editorial announcing the change of heart the Times says: GRAIN AND COTTON EXCHANGE. RICHMOND, VA., October 22, 1834. WHEAT.—White, 150 bushels. Mixed, 2,250 bushels. Red, 3,176 bushels. Mixed, 5,076 bushels. COBN.—White, 3506 bushels. Mixed, 500 bushels. RYE.—80 RYE.—150 bushels very good at 55c. Mixed, 150 bushels is 70 to 95c. RYE.—150 bushels very good at 55c. White, 3 500 bushels is 70 bushels ommon to very good store with the state of the very good at 55c. White, 3 50 bushels fair to very good at 22 to 64c. OATS.—300 bushels very good winter, on private terms. We quote: Fine. \$2382.50; superfine, \$2 256 \$3; extra, \$4384.25; family, \$4.25; \$4.2 Lugs: Common, \$5a\$6; sound, \$6.50a\$8. Leaf: Common, \$5a\$0; medium, \$0.50a \$11; good, \$11\sis\$16; fine, \$20a\$35. do not believe him. Such a one we are called upon to support, to work, to vote for. A man deserted and denounced by some of the greatest mea in the party, and by some of the brightest and highest intellects in the whole country. Can we do this? Our conscience answers, No. This is the most poinful act we ever did perform, but, in the stern presence of our convictions, duty, instinct, sense of right, everything but interest, force us to strike the flag and leave the ship." Australian bousexcepers, becoming desperate over their afflictions at the bands of their domestics, have been trying the mild Hindu. The experiment, however, proved a dismal failure. The servants were carefully selected, and at first behaved so well that Hindu domestics became quite the rage in Melbourne. But good treatment speedily spolled them, and they soon came to find out that servants had rights in Australia that they never dreamed of in their native land. One went in for whiskey, would get drunk and deposit himself at loie.; net consolidated receipts, 39,027 bales; exports—to Great Britain, 17,998 bales; to the continent, 18,685 bales. Flour—Southern dull and weak; common to fair extra, 73 20a14.29; good to choice do., \$4,25a\$5.75. Wheat—Spot \$c. bigher, closing with a reaction of \$i\$\frac{1}{2}c.\$; ungraded red, \$67a90c.\$; ungraded white, 77c.\$; No. 2 red, \$4\$\frac{1}{2}a\$55ic.\$; Corn—Spot imm; ungraded, 56a59c; No. 2 November, 54\$\frac{1}{2}a\$55c. Osts \$i\$\frac{1}{2}c.\$; the dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee.—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee.—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee.—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 2, 32c. Hops dull and nominal. Coffee.—Spot; fair. Rice dull at 10\$\frac{1}{2}c.\$; No. 3c. 44a56c.\$; edised. Sugar steady and very quiet; fair to good refining, 51-16a5 3-16c.\$; confectioner's A. 64c.\$; nowled A. 64c.\$; A native land. One were the would get drunk and deposit binnelf at full stretch on the drawing-room sofa; another affected boots, and went in for descrete flirtations, quite unmindful of her perate flirtations, quite unmindful of her business. The entire batch have now been MARINE INTELLIGENCE. PINIATURE ALMANAC-OCTORER 28, 1484. San ries 6:70 Moralag 7:16 San sets 5:18 Moralag 7:16 Sicon ects 8:51 Evening 7:15 PORT OF RICHMOND, OCTOBER 22, 1884. Steamer Ariel, Giford, Northik, United States and Descended, L. B. Tetam, mail. merchandts. sin plants. Rio de sant. Ba kentine Maithew Enird, Ferbes. Rio de danciro, feur i vessel, Cartis d Parker. danciro, feur i vessel, Cartis de Parker. Sewaria, siarca and casuel-cond; vessel, Curlis de Parker. B. S. Brooks, Ender, Chicahomia, Schouner anniar wood for Wilmington; vessel, LOUISVILLE. LOUISVILLS. LOUISVILLS. No. 2 red, 75c. Corn—No. 2 white, 50c.; mixed, 54c. Oats—No. 2 white, 50c.; mixed, 54c. Oats—No. 2 white, 51c.; mixed, 25c. Provisions steady. Engrey ork, \$17. Buik-meats—Shoulders, \$6.5%; clear rib and sides, \$10.50. Becon—Shoulders, \$757.25; sis-es, \$11.2734511.50; clear rib, \$11. Homs—Sugar-cured, 14a146c. Lard—Prime leaf, \$9.50. ST. LOUIS. St. LOUIS. October 22.— Floar unchanged. Wheat irregular; No. 2 red, 784784c. cash; 784784c. November. Corn lower and slow; 46c. cash and October; 381c. November. Oats steady and slow; 262894c. cash and all the year. Whiskey steady at \$1.12. Pork dull; lobbing, \$16. Bulkmert weak; long clear, \$8.65; short rib, \$8.75; clear, \$9.10. Bacon lower; long clear, \$10.75; short rib, \$11; clear, \$11.25 a\$11.372. Lard dull and nominal at \$7.124. CHICAGO. CDICAGO. October 22.—Flour unchanged. Wheat strong early, but closed weaker and &c. over yesterday; October, 73;a74;c.; November, 74;a75;e. Corn unsettled and lower; cash, 46;a48;c.; October, 45;46;c. Oats opened strong, closed nominally unchanged; cash, 25;c.; October, 25;a25c. Pork quitt and declined 5a;0c., closed steady; cash, \$15.75. Lard steady; cash, \$7,15a87.25; October, \$7,20a87.224. Bulkmeats in fair demand; shoulders, \$6,33; short rib, \$8,50; short clear, \$10,25. Whiskey steady at \$1,13. MILWAUKEE. MILWAUKEE. MILWAUKEE. October 22.—Flour unchanged. Wheat firm; No. 2; cash and October, 74c.; November, 74c.; Corn unhanged. Outs easier; No. 2, 26c.; white, 28c. Provisions steady. Mess pork, cash, October, and November, \$15.75. Lard—Prime steam, cash and October \$7.29. Sweet-pickled hams firm at 11a12c. Hogs firmer at \$4.50. WH.MINGTON, October 21.—Turpentine quiet at 274c. Rosin dull; strained. 224c.; good strained. 274c. Tar firm as \$1.40. Crude torpentine steady; hard. \$2; yel-low dip, \$1.40; virgin, \$1.60. COTTON MARKETS. COTTON MARKETS. Norfolk, Va., October 22.— Cotton quiet; middling, 9½c. Net receipts, 6,623 bales; gross receipts, 6,623 bales; stock, 28,109 bales; stock, 28,109 bales; stock, 28,109 bales; stock, 28,109 bales; stock, 28,109 bales; stock, 28,405 bales. Willmargnon, N. C., October 22.—Cotton steady; middling, 95-16c. Net receipts, 312 bales; gross receipts, 812 bales; sales,—; stock, 25,455 bales. SAVANNAH, GA., October 22.—Cotton dull; middling, 95-16c. Net receipts, 8,540 bales; gross receipts, 8,540 bales; sales, 5,600 bales; stock, 84,752 bales; exports—continent, 10,500 bales; coasawise, 3,653 bales. AUGUSTA, GA.October 22.—Cotton dull; bales. AUGUSTA, GA October 22.—Cotton dull; middling, 9 1-16c. Receipts, 1,738 bales; shipments, —; sales, 1,598 bales. CHARLESTON, S. C., October 22.—Cotton easier; middling, 94c. Net receipts, 6,296 bales; gross receipts, 6,206 bales; sales, 2,700 bales: stock, 80,800 bales. NEW YORK COTTON FUTURES. NEW YORK October 22.—Cotton—Net receipts, 321 bales; gross receipts, 7.543 bales. Futures closed quiet and steady; sales, 74,000 bales. October, \$9.75±89.76; Movember, \$9.71±80.78; December, \$9.78±39.79; January, \$9.87±9.88; February, \$10±510.01; March, \$10.14±\$10.15; April, \$10.28±310.29; May, \$10.42±310.43; June, \$10.56±\$10.57; July, \$10.67±\$10.68; ANOTHER EDITORIAL CHANGE. ERIORT TOWACCO-MANUFACTERING. Smokers: Common, \$10a\$13; good, \$14a \$17; fine, \$20a\$27,50. Fillers: Common red, \$7a\$8; good col ory, \$9a\$11; good bright, \$12a\$13; very good to fine, \$15a\$20. Wrappers: Common, \$13a\$16; good medium, \$17a\$20; good to very good mahogany, \$22 50a\$30; good bright, \$32.50a \$37.50; very good bright to fine, \$40a\$55. ouer H. S. Brooks, Bisley, Chickah river to lead poplar wood for Wilmington; vest Currits & Parker, Schooler Cornelius Newbirk, Huntley, Chie hemity river, to lead plue wood for New York, FORT OF NEWPORT'S MEWS, OCT. 22, 1886. (By Telegraph.) ARRIVED. Steamer Richmond, Sonz, New York, and salled for West Point. Stes mahip Stackstone, Kent, Norfolk rice mahip Kackstone, Kent, Norfolk rice mahip Kackstone, Kentish), Live BALTIMORE. BALTIMORE. BALTIMORE. Howard-street and western superfine, \$2.25 sp. 75; extra, \$2.90a53.30; family, \$3.75a \$4.75; extra, \$2.90a53.30; family, \$3.75a \$4.75; extra, \$2.90a53.30; family, \$3.75a \$4.75; extra, \$2.85; Rio hrands, \$4.62a87.52; extra, \$2a55; Rio hrands, \$4.62a87.52; extra, \$2a56; Rio hrands, \$4.62a87.52; extra and higher; southern ved, \$0a55e; amber, \$2a56e; No. 1 Maryiand, 885e; No. 2 western winter red, spot, \$1a54e; corn—Southern firm and quiet; western dult and nominal; southern white, \$3a56e; conthern sine and steady; southern \$3a55e; western white, \$3a56e; do, mixed, \$0a52e; Fennsylvania, \$1e. Provisions dult and easy. Mess-pork, \$17. Bulk-meats—Shouthers and clear-rib sides, BOOK TALL TOR MORE